

R E P O R T R E S U M E S

ED 011 317

24

BIBLIOGRAPHY ON READING. SUPPLEMENT I.

HARVARD UNIV., CAMBRIDGE, MASS.

REPORT NUMBER DR-5-0215-17

PUB DATE JUL 66

CONTRACT OEC-5-10-239

EDRS PRICE MF-\$0.09 HC-\$0.56 14P.

DESCRIPTORS- *BIBLIOGRAPHIES, *READING ABILITY, *READING INSTRUCTION, BASIC READING, INITIAL TEACHING ALPHABET, LINGUISTICS, PROGRAMED INSTRUCTION, READING READINESS, READING ACHIEVEMENT, READING DIFFICULTY, PREDICTIVE MEASUREMENT, *BEGINNING READING, *LITERACY, CAMBRIDGE

THIS SUPPLEMENTARY BIBLIOGRAPHY CONTAINS MATERIALS ON VARIOUS ASPECTS OF READING ABILITY AND READING INSTRUCTION. UNANNOTATED REFERENCES ARE PROVIDED TO 110 DOCUMENTS DATING MAINLY FROM 1960 TO 1966. RESEARCH REPORTS, JOURNAL ARTICLES, CONFERENCE PAPERS, AND UNPUBLISHED MANUSCRIPTS ARE LISTED. SUBJECT AREAS INCLUDED ARE (1) BASAL READING, (2) THE INITIAL TEACHING ALPHABET, (3) LINGUISTICS AND READING, (4) PROGRAMED READING, (5) READING READINESS AND ACHIEVEMENT, (6) CAUSES AND CORRECTIONS FOR READING DIFFICULTIES, (7) PREDICTION OF READING ABILITY, (8) BEGINNING READING, AND (9) LITERACY TRAINING. (JH)

harvard
clearing
house
on
educational
differences

BIBLIOGRAPHY

CENTER FOR RESEARCH AND DEVELOPMENT ON EDUCATIONAL DIFFERENCES

ED011317

BR-5-0215-17
OEC-5-10-239

P.A. 24

READING SUPPLEMENT I

U. S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE
Office of Education

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated do not necessarily represent official Office of Education position or policy.

This Bibliography covers materials indexed during the period
December 1965 - July 1966

The Clearinghouse is operated by the Harvard Graduate School of Education Library as a service organization for the programs and projects of the Center for Research and Development on Educational Differences. These bibliographies are made available to the public in the interest of sharing the results of our service efforts with other interested persons.

Non-R & D Center personnel should REQUEST COPIES OF DOCUMENTS CITED DIRECTLY FROM THE SOURCE, or from their local library. In those few cases where copies are not available, copies will be sold by the Clearinghouse at a charge of 10¢ per page to cover the photoduplication, plus a charge of \$1.50 per order for processing.

The Clearinghouse
Larsen Hall, Appian Way
Cambridge, Mass. 02138
617-868-7600 Ext. 3501

**BIBLIOGRAPHY ON READING
Supplement**

**CLEARINGHOUSE ON EDUCATIONAL DIFFERENCES
July 1966**

**This bibliography is intended to serve as
a reference list. The published material
may be obtained from the organization or
journal cited.**

CLEARINGHOUSE ON EDUCATIONAL DIFFERENCES
Harvard Graduate School of Education
Larsen Hall, Appian Way

BIBLIOGRAPHY ON READING

Supplement

July 1966

<u>Accession no.</u>	<u>Title</u>
003158	University of Akron. Technical Progress Report #2. Cooperative Research Project No. 5-0051-2-12-1, 1965, 5pp., mimeo.
001457	Alesi, Gladys E., Spache, G.D., & Goldstein, Edith L. <u>Learning 100: a new approach to an old problem.</u> Educational Developmental Laboratories, Inc., Huntington, New York, November 1965. Includes: "Introduction: the real challenge," by Gladys Alesi; "A new approach to adult literacy training," by G. D. Spache; and "Meeting the reading needs of beginning adult readers," by Edith L. Goldstein. Reading newsletter #37. 9pp.
001957	Ames, Louise B., & Walker, R. N. Prediction of later reading ability from kindergarten Rorschach and IQ scores. <u>Journal of Educational Psychology</u> , 1964, Vol. 55, (6), 309-313. Abstract.
003190	Ames, W. S. A study of the process by which readers determine word meaning through the use of verbal context. Paper presented at American Educational Research Association, Chicago, February 1966. University of Missouri. 9pp., ditto.
002510	Anderson, P. S. Book review: <u>How to teach your baby to read</u> by G. Doman. <u>Harvard educational review</u> , 1965, 35, 536-538.
000536	Baltimore County (Md.), Board of Education. The phonogram method--a report of an experiment implementing a linguistic approach to the teaching of reading. Report #127. 1964. 25pp., mimeo.
002970	Bergan, J. R., & Macchiavello, Gloria. Visual imagery and reading achievement. Paper presented at American Educational Research Association, Chicago, February 1966. University of Kansas. 22pp., mimeo.
003056	Bethlehem (Pa.) Public Schools. Second annual report on the Lehigh University-Bethlehem area joint school system demonstration and evaluation project: use of the initial teaching alphabet in reading instruction. Unpublished, 1965. 36pp., offset.
003171	Bethlehem (Pa.) Public Schools. I/T/A study--interim report ten. Unpublished, Lehigh University, no date. 3pp., mimeo.

- 003217 Bever, T. G., & Bower, T. G. How to read without listening. Project literacy reports #6, Cornell University, January 1966. 13-25.
- 003226 Bornstein, H. Reading the manual alphabet: a research program for developing a filmed program for teaching the manual alphabet. Unpublished final report, Gallaudet College, 1965, 78pp., mimeo.
- 002481 Calitri, C. J. A structure for teaching the language arts. Harvard educational review, 1965, 35, 481-491.
- 003054 Carroll, J. B. The analysis of reading instruction: perspectives from psychology and linguistics. Offprint from the Sixty-third yearbook of the National Society for the Study of Education, Part I, theories of learning and instruction, 1964, 336-53.
- 003118 Carroll, J. B. Too bee or not to be: the new augmented Roman alphabet explained and illustrated. Book review. John A. Downing, with a preface by Sir Cyril Burt. London, Toronto, and New York: Pitman Publishing Corporation, 1962. Harvard educational review. 390-392.
- 002065 Carroll, J. B., & Austin, Mary C. Underachievement in reading: a study of its extent and causes in the public schools of Newton, Mass. Laboratory for Research in Instruction, Harvard University, 1957. 143pp.
- 003057 Chasnoff, R. E. Initial teaching alphabet and the traditional alphabet in first-grade reading. Paper presented at American Educational Research Association, Chicago, February 1966. Newark State College. 9pp., mimeo.
- 001494 Chomsky, Noam. Comments for project literacy meeting. Project literacy reports #2, Cornell University, September 1964.
- 003126 Clark, C. A. & Walberg, H. J. The influence of massive rewards on reading achievement in potential school dropouts. Paper read at American Association for the Advancement of Science, Berkeley, California, December 1965. 9pp., photostat.
- 003201 Cohen, S. A. Diagnosis and treatment of reading difficulties in Puerto Rican and Negro communities. Paper delivered at Fairleigh Dickinson University Reading Conference., Rutherford, New Jersey, December 1964. 7pp. xerox. (Yeshiva University - Mobilization for Youth).
- 002921 Cramer, W., & Wiener, M. Idiosyncratic response patterns among good and poor readers. Journal of consulting psychology, 1966, 30(1), 1-10. Abstract.

- 002850 Della-piana, G., & Martin, Helen. Reading achievement and maternal behavior. Unpublished paper, University of Utah, no date. 12pp., offset.
- 003178 Denver Public Schools. Research notes, progress report: programmed reading in the primary grades. Unpublished, January 1966. 4pp.
- 002235 Downing, J. Pitman's initial teaching (augmented Roman) alphabet. Unpublished paper, University of London, no date. 24pp. with tables.
- 002101 Downing, J. Current misconceptions about i.t.a. Elementary English, May 1965. 492-501.
- 002096 Downing, J. The initial teaching alphabet. Reprinted from New Society, 11 February 1965. 4pp.
- 002103 Downing, J. The i.t.a. reading experiment. The Reading Teacher, November 1964. 105-110.
- 003119 Duggins, J. H. Reading and social difference. English journal, 284-288. xerox.
- 003120 Dummet, Marjorie. Selected books for the reluctant reader. Service bulletin #23. Unpublished, West Bend (Wis.) Public Schools, September 1954. 9pp.
- 003121 Dummett, Marjorie. Texts and materials for the slow reader: a bibliography. Service bulletin #21. Unpublished, West Bend (Wis.) Public Schools, November 1964. 5pp.
- 003254 Dunn, L. M., Mueller, M. W. & Neely, M. D. PLDK and ITA in Nashville--after one year: an interim report on the efficacy of the initial teaching alphabet and the Peabody language development kit with grade one disadvantaged children. Unpublished report, George Peabody College for Teachers, Nashville, September 1965. 12pp., with tables. mimeo.
- 003397 Efron, M. A study of the relationship of certain oculomotor skills to reading readiness. Cooperative Research Project No. S-211. Unpublished, University of South Carolina, 1965. 48pp., mimeo.
- 002496 Footlick, J. K. Learning to read and write: a new alphabet for beginners. Current, November 1964, 54-59.
- 002625 Gibson, E. J. Experiments on four aspects of reading skill and its attainment. Project Literacy Reports #5, Cornell University, November 1965.
- 002628 Gibson, J. J. Notes on scribbling in young children. Project Literacy Reports, Cornell University, No. 5, November 1965. 30-31.

- 003321 Gibson, Eleanor J., Osser, H., & Pick, Anne D. A study in the development of grapheme-phoneme correspondences. Journal of verbal learning and verbal behavior, 1963, 2, 142-146.
- 003319 Gunderson, Doris V. Research in reading readiness. OE-30013. Washington, D. C., U.S. Office of Education, 1964. 38pp.
- 003044 Gunderson, Doris V. Reading readiness: fact and fancy. Journal of the reading specialist, 1965, 5(1), 1-8.
- 003354 Hahn, H. T. Preliminary report of test results from the Oakland County first grade reading project: a study of the relative effectiveness of three methods of teaching reading in grade one. Unpublished, Oakland County (Mich.) Public Schools, 1965. 9pp. with tables, mimeo.
- 001508 Hardyck, C., Petrinovich, L. F., & Schipp, T. Reading as a motor skill: a mediation model. Project Literacy Reports #1, July 1964. Cornell University.
- 003372 Harris, A. J. & Serwer, Blanche J. Teaching reading to disadvantaged urban Negro first-grade children: first year of the craft project. Paper presented at American Educational Research Association, Chicago, February 1966. 8pp. with tables, mimeo.
- 003234 Harris, T. L., Otto, W., & Barrett, T. C. Summary and review of investigations relating to reading July 1, 1964 to June 30, 1965. Journal of educational research, 1966, 59, 243-272.
- 002238 Havighurst, R. J. Social factors that influence learning and reading. Journal of the reading specialist, 1965, 5(1), 18-25. abstract.
- 002398 Hershberger, W. Learning via programed reading and cue versus response in programed reading: technical reports no. 5 & 6. Unpublished, American Institute for Research, Palo Alto, California, 1963. Various paging, mimeo. Abstract.
- 003105 Hilaire, P. G. I.T.A. in action. Scholastic teacher, January 1966. 11pp.
- 001306 Hilaire, P. G. Teacher survey concerning experimental use of the initial teaching alphabet in some first grade classes of Oakland County Schools. Unpublished, Oakland County (Mich) Public Schools, no date. 3pp., mimeo.
- 002257 Hirst, Wilma E., Pagel, Bettylou. Identification in the kindergarten of factors that make for future success in reading and identification and diagnosis in the kindergarten of potential reading disability cases. Unpublished proposal, Cheyenne (Wyo.) Public Schools, 1964. Various paging. Abstract.

- 001509 Hochberg, J. Stimulus factors in literacy: graphic communication, verbal and non-verbal. Project literacy report #1, Cornell University, July 1964.
- 002630 Hochberg, J. Toward a general theory of graphic communications: I. The component perceptuomotor skills at different literacy levels. Project literacy reports #5, Cornell University, November 1965.
- 002629 Hockett, C. F. Relationships between written and spoken English. Project literacy reports #5, Cornell University, November
- 003230 Holmes, J. A. When should and could Johnny learn to read? Paper presented at International Reading Association, San Francisco, 1962. University of California, Berkeley. 8pp., mimeo.
- 003289 Holmes, J. A. The brain and the reading process. Unpublished paper, University of California, Berkeley, no date. 8pp., ditto.
- 003267 Holmes, J. A. The substrata-factor theory of reading: some experimental evidence. Unpublished, University of California, Berkeley, no date. 13pp., mimeo.
- 003320 Holmes, J. A., & Singer, H. Theoretical models and trends toward more basic research in reading. Review of educational research, 1964, 34, 127-155.
- 002918 Hopkins, K. D., Oldridge, O. A., & Williamson, M. L. An empirical comparison of pupil achievement and other variables in graded and ungraded classes. American educational research journal, 1965, 2, 207-215. Abstract.
- 003157 Hunt, L. C. Teacher and pupil attitude and performance in relation to number of books used in first grade reading. Unpublished progress report, University of Akron, 1965. 3pp., mimeo.
- 001514 Huttenlocher, Janelen. Comprehension with use of phonic teaching methods, Project literacy reports #1, Cornell University, July 1964.
- 003268 The I.T.A. Foundation Report, 1966, 1(1), Spring issue. The Initial Teaching Alphabet Foundation at Hofstra University, Hempstead, New York. 20pp.
- 003095 Johnson, Dorothy K. The O. K. Moore typewriter procedure. Journal of the reading specialist, 1966, 5(3), 87-91.
- 003112 Jones, Margaret H., & Carterette, E. C. Redundancy in children's free-reading choices. Technical report #21. Unpublished, University of California, Los Angeles, December 1963. 15pp., offset.

- 003111 Jones, Margaret H., & Carterette, E. C. Statistical comparison of two series of graded readers. Technical report #22. Unpublished, University of California, Los Angeles, February 1964. 9pp., offset.
- 003199 Jones, Margaret H., & Carterette, E. C. Phoneme and letter patterns in children's language. Unpublished paper, University of California, Los Angeles, May 1965. 70pp., offset.
- 001511 Jones, R. W. & Shipley, T. Neurophysiology of recognition and intersensory aspects of reading, Project literacy report #1, Cornell University, July 1964.
- 003058 Keislar, E. R., McNeil, J. D., & Strandberg, J. E. Experimentation in teaching young children to read using a 'talking book' system. Paper presented at American Educational Research Association, Chicago, February 1966. 12pp., offset.
- 001510 Kolers, Paul A. Reading as a perceptual skill, Project literacy reports #1, Cornell University, July 1964.
- 003243 Lasswell, Anne. Goal-setting and performance in self-directed reading tasks. Paper presented at American Educational Research Association, Chicago, February 1966. Oregon State University. 12pp., mimeo.
- 002263 Lazar, May. The place of reading in the elementary school program. New York: Board of Education of the City of New York, 1944. 43pp.
- 003216 Lenneberg, E. H. In search of CNS correlates of reading skills and disabilities. Project literacy reports #6, Cornell University, January 1966. 1-12.
- 002626 Levin, H. Studies of various aspects of reading. Project literacy reports #5, Cornell University, November 1965.
- 003180 Lindsay, R. K. Toward the development of a machine which comprehends. Unpublished paper, University of Texas, 1961. 93pp., mimeo.
- 003096 Lloyd, B. A. The relationship between visual-tactual training and children's reading achievement and mental maturity: a small sample study. Journal of the reading specialist, 1966, 5(3), 108-112.
- 003048 Mallinson, T. J. A comparative study of four types of treatment in improving adjustment and school achievement of gifted underachievers. Research Service, issued by the Research Department, Toronto Board of Education, April 1964, 28pp. mimeo.

- 002548 Mazurkiewicz, A. J. First grade reading using modified co-basal versus the initial teaching alphabet. Cooperative Research Project #2676, Lehigh University, 1965. 70pp. with tests.
- 003043 Mazurkiewicz, A. J. The Lehigh University - Bethlehem Schools ITA study. Interim Report Nine. Journal of the reading specialist, 1965, 5(1), 9-11.
- 003365 McCracken, R. A. A two-year study of the reading achievement of children who were reading when they entered first grade. Journal of educational research, 1966, 59, 207-210.
- 003150 Macdonald, J. B., Harris, T. L. & Rarick, G. L. An experimental study of the group versus the one-to-one instructional relationship in first grade basal reading programs. Unpublished interim report, Cooperative Research Project #2674, University of Wisconsin, November 1965. 11pp., mimeo.
- 001468 Michigan, Oakland, Public Schools. Newsrelease. December 22, 1964. 4pp., mimeo.
- 003222 Miller, W. R. Some notes on learning to read and learning to speak. Project literacy reports #6, Cornell University, January 1966.
- 002637 Millet, S. The national study of high school English programs. Unpublished, University of Illinois, no date. 5 pp., mimeo.
- 003123 Milne, Alastair. i.t.a. research in Scotland. Paper presented at Conference on Research in Reading, London, 1965. Dundee College of Education, Scotland. 8pp.
- 003371 Neal, C. M. The relationship of personality variables to reading ability. Paper presented at American Educational Research Association, Chicago, February 1966. Roosevelt University. 17pp., ditto.
- 002580 Office of Economic Opportunity. Job Corps reading manual. Washington, D. C., 1965. various paging.
- 002987 Olson, A. V. Relation of achievement test scores and specific reading abilities to the frostig developmental test of visual perception. Perceptual and motor skills, 1966, 22, 179-184. Abstract.
- 003373 Peck, H. B., et al. Reading disability and community psychiatry. American journal of orthopsychiatry, 1966, 36, 420-433.
- 001513 Pick, Anne D., & Pick, Herbert L., Jr. Research plans and preliminary results relevant to project literacy. Project literacy reports #1, Cornell University, July 1964.

- 003114 Popp, Helen M. Programmed reading in the elementary grades. Paper presented at International Reading Association, Philadelphia, 1964. 10pp., mimeo.
- 002230 Rabb, H. Perspective on the reading controversy: phonics versus whole word. Unpublished, February 1964. No source. 7pp. with appendix and bibliography.
- 002379 Richards, I. A. Language for learning program materials. Unpublished papers, Harvard University, 1965. mimeo.
- 002923 Robinson, H. A. (ed.) Recent developments in reading: proceedings of the Annual Conference on Reading held at the University of Chicago, 1965. Chicago: University of Chicago Press, 1965. 244pp.
- 003022 Robinson, H. A., & Taylor, S. E. The relationship of the oculomotor efficiency of the beginning reader to success in learning to read. Paper presented at American Educational Research Association, Chicago, February 1966. University of Chicago. 17pp with tables, offset.
- 001501 Slobin, Dan I. Preliminary outline of pilot studies on relations of comprehension and speech in preschool children. Project literacy reports #2, Cornell University, Sept. 1964.
- 003060 Soar, R. S. Independent reading growth as a factor of classroom social organization. Paper presented at National Reading Conference, Dallas, 1965. Temple University. 17pp., mimeo.
- 003059 Soar, R. S. Pupil needs and teacher-pupil relationships, sequence II -- experiences needed for comprehending reading. Unpublished paper, Temple University, 1965. 13pp., mimeo.
- 000253 Spache, G. The construction and validation of a work-type auditory comprehension reading test. Educational and psychological measurement, 1950, 10, 249-253.
- 003047 Spache, G. D., & Tillman, C. E. A comparison of the visual profiles of retarded and non-retarded readers. Journal of developmental reading, 1962, 5(2), 101-109.
- 003101 Spache, G. D., Standlee, L., & Neville, D. Results of three college level remedial reading procedures. Journal of developmental reading, 1960, 4(1), 12-16. Abstract.
- 003046 Spache, G. D. Optometrists and reading specialists. Journal of the american optometric association, 1956, 28(5), 2-8.
- 002564 Spache, G. D., et al. Summary of a study of a longitudinal first grade reading readiness program. Unpublished, Florida State Department of Education, no date, 8pp., offset.

- 002560 Spache, G., et al. A study of a longitudinal first grade reading readiness program. Cooperative Research Project 2742, 1965. Florida State Department of Education. Tallahassee, Florida in cooperation with the University of Florida, Florida State University and selected public schools. 334 pp. with tables and appendices. offset.
- 003259 Stott, D. H. Programmed methods in the teaching of reading. Paper presented at Conference on Recent Developments in the Teaching of Reading, London, 1965. University of Glasgow, Scotland. 26pp.
- 002768 Time Magazine. Teaching: sound over sight in reading. Time, January 28, 1966. pp.42-43.
- 003176 Toronto (Canada) Board of Education. Observations of children's difficulties in learning to read using (a) traditional orthography and (b) the initial teaching alphabet. Unpublished, no date. 78pp., mimeo.
- 003179 Traxler, A. E., & Jungeblut, Ann. Research in reading during another four years: summary and bibliography, July 1, 1963-December 31, 1957. Educational Records Bureau, New York City, May 1960. 226pp.
- 001545 Weaver, W. W. Theoretical aspects of the cloze procedure. Presented at the 14th annual meeting of the National Reading Conference, December 4, 1964.
- 001542 Weaver, Wendell W., & Kingston, Albert J. A factor analysis of the cloze procedure and other measures of reading and language ability. The journal of communication, vol. XIII, no. 4, December 1963.
- 002354 Weinberg, J. Book review: The i.t.a. reading experiment. by John A. Downing, London: Evans Brothers for the University of London Institute of Education, 1964, 143pp. Harvard educational review, 35(2), 1965, 245-249.
- 001507 Weintraub, S., & Denny, T. Perceptual consistency of first graders toward reading. Paper presented at American Educational Research Association, Chicago, February 1966. University of Chicago. 2pp., mimeo.
- 001507 Williams, Joanna. Systematic investigation of certain variables basic to the development of effective instructional sequences in reading. Project literacy reports #1, Cornell University, July 1964.
- 003181 Wolf, Willavene, & Ellinger, Bernice D. Teaching critical reading: an observational study (with illustrative materials). Paper presented at American Educational Research Association, Chicago, February 1966. Ohio State University. 21pp. with tables, offset.

003159

Wyatt, Nita M. Summary of reading achievements of first grade boy versus first grade girls using two approaches: a linguistic approach and a basal reader approach with boys and girls grouped separately. Unpublished progress report, Cooperative Research Project #2735, University of Kansas, December 1965. 13pp., mimeo.

001933

Zimmerman, I. L., & Allebrand, G. N. Personality characteristics and attitudes toward achievement of good and poor readers. The journal of educational research. vol. 59(1), 1965. 28-30.